I. Partonic Equation of State in High-Energy Nuclear Collisions # **II. Neutrino Properties** #### Nu Xu Nuclear Science Division Lawrence Berkeley National Laboratory Email: NXu@lbl.gov Webpage: http://www-rnc.lbl.gov/~nxu Office: (510)495-2951 Cell Phone: (510)384-5112 #### "Standard" Model **Strong Interaction:** is understood to represent interactions between *quarks* and *gluons* as detailed by the theory of QCD. The strong force is the fundamental force mediated by gluons, acting upon quarks, antiquarks, and gluons themselves. Quarks and gluons are confined in colorless hadrons: **Weak Interaction:** is one of the four fundamental forces of nature. It is most commonly seen in beta decay and the associated radioactivity. The weak nuclear force affects all *leptons* and *quarks*. It is the only force affecting *neutrinos*. It is about 10¹³ time weaker than the strong force. #### The masses - 1) Higgs mass: electro-weak symmetry breaking. (current quark mass) - 2) QCD mass: Chiral symmetry breaking. (constituent quark mass) - Strong interactions do not affect heavy-quark mass. ### **Outline** #### Search for Quark Gluon Plasma (QGP) - History of the high-energy nuclear collisions - Equation of state with parton degrees of freedom - Recent progress in STAR at RHIC #### **Neutrino properties** - Neutrino-less double beta decay - The CUORE experiment at Gran Sasso # QCD confinement potential The potential between quarks is a function of distance. It also depends on the temperature. - 1) At low temperature, the potential increases linearly with the distance between quarks - ⇒ quarks are confined; - 2) At high temperature, the confinement potential is 'melted' ⇒ quarks are 'free' (larger than that from p+p collisions); - 3) LGT calculation predicted a fastcross over temperature $T_C = 160 - 170 \text{ MeV}.$ ### Lattice QCD - the Equation of State - (1) Large increase of degrees of freedom at T_c seen in quick change in energy density and pressure - (2) Pressure gradient, dp/de generates collective flow F. Karsch and E. Laerman, hep-lat/0305025 ### **Equation of State** $$\partial_{\mu} T^{\mu\nu} = 0$$ $$\partial_{\mu} j^{\mu} = 0 \qquad j^{\mu}(x) = n(x)u^{\mu}(x)$$ $$T^{\mu\nu} = \left[\varepsilon(x) + p(x)\right]u^{\mu}u^{\nu} - g^{\mu\nu} * p(x)$$ EOS - the system response to the changes of the thermal condition - is fixed by its p and $T(\varepsilon)$. #### **Equation of state:** - **EOS I**: relativistic ideal gas: $p = \varepsilon/3$ - **EOS H**: resonance gas: $p \sim \varepsilon/6$ - EOS Q: Maxwell construction: $T_{\rm crit}$ = 165 MeV, $B^{1/4}$ = 0.23 GeV $\varepsilon_{\rm lat}$ =1.15 GeV/fm³ P. Kolb et al., Phys. Rev. <u>C62</u>, 054909 (2000). # Physics goals at RHIC Identify and study the properties of matter with partonic degrees of freedom. #### Penetrating probes - direct photons, leptons - "jets" and heavy flavor #### **Bulk probes** - spectra, v₁, v₂ ... - partonic collectivity - fluctuations Hydrodynamic Flow Collectivity Electivity Collectivity Electivity # **RHIC** @ Brookhaven National Laboratory ### **STAR Detector** #### Au + Au Collisions at RHIC #### **Central Event** #### Collective Flow Central Collisions: transverse radial flow, b~0 Integrates pressure history over complete expansion phase Elliptic flow (v_2) , hexadecupole flow (v_4) , v_6 ,... caused by anisotropic initial overlap region - More weight towards early stage of expansion Directed flow (v_1) , sensitive to earliest collision stage (b > 0) Large effect at forward rapidity, at mid-rapidity perhaps different origin ### Hadron Spectra from RHIC mid-rapidity, p+p and Au+Au collisions at 200 GeV $$m_T = \sqrt{p_T^2 + m^2}$$ Results from BRAHMS, PHENIX, and STAR experiments ### Thermal model fit #### Source is assumed to be: - Local thermal equilibrated ⇒ random motion - Radial boosted collective motion E.Schnedermann, J.Sollfrank, and U.Heinz, Phys. Rev. C48, 2462(1993) $$E \frac{d^{3}N}{dp^{3}} \propto \int_{\sigma} e^{-(u^{\mu}p_{\mu})/T_{fo}} p d\sigma_{\mu} \Rightarrow$$ $$\frac{dN}{m_{T}dm_{T}} \propto \int_{0}^{R} r dr m_{T} K_{1} \left(\frac{m_{T} \cosh \rho}{T_{fo}}\right) I_{0} \left(\frac{p_{T} \sinh \rho}{T_{fo}}\right)$$ $$\rho = \tanh^{-1} \beta_{r} \qquad \beta_{r} = \beta_{S} \left(\frac{r}{R}\right)^{\alpha} \qquad \alpha = 0.5,1,2$$ # Fit results: T_{fo} vs. $< \beta_T >$ #### 200GeV Au + Au collisions - π, K, and p change smoothly from peripheral to central collisions. - 2) At the most central collisions, $<\beta_T>$ reaches 0.6c. - 3) Multi-strange particles ϕ , Ω are found at higher T and lower $<\beta_T>$ - Sensitive to early partonic stage! - \Rightarrow How about v_2 ? STAR: NP<u>A715</u>, 458c(03); *PRL* <u>92</u>, 112301(04); <u>92</u>, 182301(04). # Anisotropy parameter v₂ coordinate-space-anisotropy ⇔ momentum-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom # Collectivity, deconfinement at RHIC #### 200GeV Au + Au collisions - v₂, spectra of light hadrons and multi-strange hadrons - scaling of the number of constituent quarks At RHIC, I believe we have achieved: - **➡** Partonic Collectivity - **⇔** Deconfinement PHENIX: PRL91, 182301(03) STAR: PRL92, 052302(04) S. Voloshin, NPA715, 379(03) Models: Greco et al, PR<u>C68</u>, 034904(03) X. Dong, et al., Phys. Lett. <u>B597</u>, 328(04). # **Summary I** - Flavor equilibration necessary for QGP - Jet energy loss QCD at work - Collectivity pressure gradient ∂P_{QCD} Deconfinement and Partonic collectivity - Next step: demonstrate the status of possible thermalization (*T*) in Au+Au collisions at RHIC ⇒ heavy-flavors (c- & b-quarks) collectivity # II. Neutrino-less double beta decay Zürich #### 1930 - W. Pauli and ν Public letter to the group of the Radioactives at the district society meeting in Tübingen: Physikalisches Institut der Eidg. Technischen Hochschule Gloriastr. Zürich, 4 December 1930 "As the bearer of these lines, to whom I graciously ask to listen, will explain to you in more detail, how because of the 'wrong' statistics of the N and ⁶Li nuclei and the continuous beta-spectrum. I have hit upon a desperate remedy to save the 'exchange theorem' of statistics and the law of conservation of energy. Namely, the possibility that there could exist in the nuclei electrically neutral particles, that I wish to call neutrons, which have the spin 1/2 and obey the exclusion principle and which further differ from light quanta in that they do not travel with the velocity of light. The mass of the neutrons should be of the same order of magnitude as the electron mass and in any event not larger that 0.01 proton masses. - The continuous beta-spectrum would then become understandable by the assumption that in beta-decay, a neutron is emitted in addition to the electron such that the sum of the energies of the neutron and electron is constant. . . . **.** I admit that on a first look my way out might seem to be quite unlikely, since one would certainly have seen the neutrons by now if they existed. But nothing ventured nothing gained, and the seriousness of the matter with the continuous beta-spectrum is illustrated by a quotation of my honored predecessor in office. Mr. Debye, who recently told me in Brussels: 'Oh, it is best not to think about it, like the new taxes.' Therefore one should earnestly discuss each way of salvation. – So, dear Radioactives, examine and judge it. – Unfortunately I cannot appear in Tübingen personally, since I am indispensable here in Zurich because of a ball on the night of 6/7 December. – With my best regards to you, and also Mr. Back, your humble servant." W. Pauli # 1956, \overline{v}_e discovered Twenty six years later, in 1956, Reines and Cowan first observed the electron anti-v. Today, after seventy five years of Pauli's prediction, fundamental properties of neutrino remain to be mysteries: - neutrino and its anti-particle - neutrino mass - in SM, the knowledge of our understand of the Nature, $m_y = 0$ #### Consequences: - Inside: the structure and symmetry of elementary particles - Outside: the beginning and evolution of our universe #### v-oscillation results Solar: Homestake, Kamiokande, SAGE GALLEX/GNO, SK, SNO 2) Atmospheric: SK, SNO 3) Reactor: KamLAND $$\Delta m_{1,2}^2 = (7.2 \pm 0.7) * 10^{-5} eV^2$$ $$\Delta m_{i,j}^2 = m_j^2 - m_i^2$$ $$\left| \Delta m_{2,3}^2 \right| = (2.0 \pm 0.4) * 10^{-3} eV^2$$ $$\tan^2 \theta_{1,2} = 0.44 \pm 0.05$$ $$\sin^2 2\theta_{2,3} = 1.00 \pm 0.04$$ $$\sin^2 2\theta_{1.3} = 0.000 \pm 0.085$$ F. Feruglio, A. Strumia, and F. Vissani, Nucl. Phys. <u>**B637**</u>, 345(02); <u>**B659**</u>, 359(03) #### v-oscillation results - B. Pontecorvo, Zh. Eksp., Teor. Fiz. 33, 54(57); 34, 247(1958) - Z. Maki, M. Nakagawa, and S. Sakata, Prog. Theor. Phys., 28, 870 (1962) # Double beta decay $$V_f \neq \overline{V}_f$$ $$V_f = \overline{V}_f$$ Dirac type Majorana type $2\nu 2\beta$ decay 0ν2β decay ### Neutrino's nature? In oscillation experiment, only the mass² differences are determined which means neutrinos have finite mass. We need to know the nature of neutrino and their masses. $$V_i \neq \overline{V}_i$$ Dirac type $$V_i = \overline{V}_i$$ Majorana type Lepton # conservation violated Beyond SM Experiment: neutrino-less double beta decay neutrino - neutrino interferometry* (?) # Double beta decay ### Experimental methods Fermi's golden rule ### CUORE/CUORICINO CUORE starts data taking in 2009 http://crio.mib.infn.it/wig/Cuorepage/CUORE.php # Laboratori Nazionali Del Gran Sasso (LNGS) - World largest underground Lab. - 2 hours drive from airport at Rome ### Next generation $0v2\beta$ experiments F. Feruglio, A. Strumia, and F. Vissani, Nucl. Phys. <u>B637</u>, 345(02); <u>B659</u>, 359(03) # **Summary II** Next generation $0v2\beta$ experiments potentials: - Rule out inverted hierarchy scenario, based on today's model limit. - Discover neutrino nature. - Determine neutrino mass. #### "Standard" Model **Strong Interaction:** is understood to represent interactions between *quarks* and *gluons* as detailed by the theory of QCD. The strong force is the fundamental force mediated by gluons, acting upon quarks, antiquarks, and gluons themselves. **Weak Interaction:** is one of the four fundamental forces of nature. It is most commonly seen in beta decay and the associated radioactivity. The weak nuclear force affects all *leptons* and *quarks*. It is the only force affecting *neutrinos*. It is about 10¹³ time weaker than the strong force. ### The fate of Spinosaurid ... P.C. Sereno *et al.* **Science**, Nov. 13, 1298(1998). (Spinosaurid) For about 50 years Spinosaurid has been vegetarian, now it is a carnivore. *Imagine* what will it be in the next 50 years, 100 years, ...? # What can you do? #### <u>High-Energy Nuclear Collisions:</u> (RHIC at BNL, Long Island, NY) - Analyze data from 200 GeV Au+Au collisions; - 2) Simulations, construction new detector heavy flavor tracker . . . SoftHadron Group: 3.5 Staffs, 3 postdocs, 5 Ph.D students http://www-rnc.lbl.gov/~nxu/group/starhadron.html #### Neutrino-less Double Beta Decay: (CUORE at Gran Sasso, Italy) - 1) Analyze data from CUORICINO; - 2) Simulations, proposal for construction new detector CUORE . . . CUORE group: 2.5 staffs, 1.5 postdocs, 1 Ph.D student (?) http://www-rnc.lbl.gov/~nxu/cuore/cuore lbnl.html A new group, needs more students! # Acknowledgements X. Dong*, H. Huang, P. Jacobs, H.G. Ritter, K. Schweda*, A. Tai, Z. Xu E.L. Bratkovskaya, L. Grandchamp, J. Raufeisen, R. Vogt, X.N. Wang I. Bandac, C. Bucci, S. Freeman, P. Gorla, T. Gutierrez*, J. Thomas, F. Vassani